

Suriname

BUREAU VOOR CONTROLE OP EN BESTRIJDING VAN MENSENHANDEL

Rapport inzake Mensenhandel 2014

Tier 2 Watch List

Suriname is een bron- en bestemmingsland voor vrouwen, mannen en kinderen die worden blootgesteld aan sekshandel en gedwongen arbeid. Vrouwen en meisjes uit Suriname, Guyana, Brazilië en de Dominicaanse Republiek worden onderworpen aan de sekshandel in het land. In de verslagperiode is het aantal gerapporteerde gevallen van mensenhandel in het afgelegen binnenland van Suriname, dat ongeveer 80 procent van het land uitmaakt, gestegen. Bronnen uit NGO-kringen en de overheid geven aan dat sommige vrouwen en meisjes worden uitgebuit t.b.v. de sekshandel bij de mijnbouwkampen in het binnenland van Suriname; het feit dat deze kampen afgelegen liggen alsook de illegaliteit van deze kampen en de beperkte aanwezigheid tijdens de overheid in deze gebieden, maakt de omvang van het probleem onbekend.

Gastarbeiders in de landbouw en op vissersboten voor de kust van Suriname zijn zeer kwetsbaar voor gedwongen arbeid, net als kinderen die werken in de informele stedelijke sectoren en goudmijnen. Media, NGO's, en eerdere veroordelingen geven aan dat enkele Chinese immigranten worden blootgesteld aan seks- en arbeidshandel in Suriname, alsook in de diensten- en de bouwsector. Franse ambtenaren geven aan dat vrouwen en meisjes uit Suriname seksueel worden uitgebuit in Frans-Guyana. Surinaamse vrouwen die reizen naar Guyana om zich bezig te houden met prostitutie kunnen kwetsbaar zijn voor mensenhandel t.b.v. seksuele doeleinden.

De regering van Suriname voldoet niet volledig aan de minimumstandaarden inzake het elimineren van mensenhandel; zij pleegt echter aanzienlijke inspanningen te dien einde. De regering heeft geen bewijs getoond van toenemende inspanningen om mensenhandel aan te pakken ten opzichte van het voorgaande jaar; daarom is Suriname voor het derde achtereenvolgende jaar geplaatst op de Tier 2 watch list. Suriname werd ontheffing verleend van een anderszins vereiste degradatie naar Tier 3, omdat de regering beschikt over een schriftelijk plan, dat, indien uitgevoerd, aanzienlijke inspanningen zou inhouden, om zich in overeenstemming met de minimumstandaarden inzake de eliminatie


van mensenhandel te brengen. Voorts heeft de regering van Suriname zich gecommitteerd voldoende middelen te besteden aan de uitvoering van dit plan.

Gedurende het verslagjaar heeft de overheid beperkte inspanningen gepleegd inzake de rechtshandhaving. Zij bewerkstelligde een verhoogd aantal veroordelingen op grond van sekshandel, maar onderzoek en vervolging van sekshandelmisdrijven namen af. De regering heeft verzuimd inspanningen te plegen om onderzoek te doen naar overtreders van dwangarbeid, deze te vervolgen of te veroordelen. De regering identificeerde beduidend minder slachtoffers van sekshandel ten opzichte van vorig jaar en geen slachtoffers van dwangarbeid. Zij bleef onvoldoende bescherming bieden aan slachtoffers, maar heeft plannen gemaakt om een door de overheid geëxploiteerde opvang voor kinderen en vrouwen die het slachtoffer van deze praktijken zijn, te openen in 2014.

Aanbevelingen voor Suriname:

Krachtdadig onderzoeken en vervolgen van overtredingen inzake illegale handel, en veroordelen en bestraffen van plegers van mensenhandelspraktijken, met inbegrip van ambtenaren medeplichtig aan mensenhandel; meer inspanningen leveren om slachtoffers van mensenhandel te identificeren, met inbegrip van slachtoffers van gedwongen arbeid in het binnenland; bieden van onderdak aan mannelijke en vrouwelijke slachtoffers van mensenhandel van alle leeftijden, en openen van het voorgestelde overheidsopvanghuis voor minderjarige en vrouwelijke slachtoffers; versterking en instandhouding van partnerschappen met NGO's om slachtoffers te identificeren en beschermende diensten aanbieden; financieren en uitvoeren van de nationale strategie ter bestrijding van mensenhandel; aanvullende mechanismen opzetten om mensenhandelaars die niet afhankelijk zijn van getuigenissen van de slachtoffers te vervolgen; aanvullende training ten behoeve van functionarissen belast met rechtshandhaving, immigratie, gezondheidszorg, arbeid, alsook gerechtelijke ambtenaren en hulpverleners zodat deze in staat zijn slachtoffers van mensenhandel beter te identificeren and te beschermen; en doorgaan met het bewustmakingsproces inzake alle vormen van mensenhandel.


Vervolging

De regering van Suriname heeft haar beperkte inspanningen inzake rechtshandhaving met betrekking tot sekshandel in de loop van het jaar voortgezet, maar verrichtte geen inspanningen om dwangarbeiddelicten te onderzoeken of te vervolgen. Suriname verbiedt alle vormen van mensenhandel door middel van een amendement van 2006 in haar wetboek van strafrecht, waarin voorgeschreven voldoende strenge straffen van vijf tot 20 jaar gevangenisstraf - boetes die evenredig zijn met die voor andere ernstige misdrijven, zoals verkrachting, voorgeschreven zijn. Ambtenaren hebben vijf nieuwe gevallen van kindersekschandel in 2013 onderzocht, wat een daling betekent vergeleken met de acht gevallen in 2012. De regering had onvoldoende middelen om onderzoek te verrichten in het binnenland van het land, en het kwam vaak voor dat ambtenaren tips inzake mogelijke gevallen van mensenhandel onder de Chinese migrantengemeenschap niet onderzochten.

De politie bleef een gespecialiseerde anti-mensenhandeleenheid bestaande uit 14 personen in stand houden. Deze eenheid onderzocht gevallen en voerde administratieve controles uit bij nachtclubs in de hoofdstad waar prostitutiepraktijken plaatsvonden. Er werden gedurende het jaar drie trainingen verzorgd door de betreffende eenheid gericht op het identificeren van slachtoffers en het effectief onderzoeken van mensenhandel-gerelateerde misdaden.

De regering bleef moeilijkheden ondervinden met betrekking tot het ter verantwoording roepen van overtreders van mensenhandel, en de medeplichtigheid zijdens lokale functionarissen bleef een punt van zorg. De regering stelde twee nieuwe vervolgingen in van zeven verdachten van de vijf onderzochte gevallen, wat neerkomt op een lichte daling vergeleken met de vijf vervolgingen waarbij 19 vermeende mensenhandelaars en hun medeplichtigen betrokken waren in 2012; wat de andere drie gevallen betreft, bleef het onderzoek lopen of werd afgezien van vervolging. Een vervolging die in 2012 werd ingesteld, was nog steeds gaande.


De overheid veroordeelde acht personen op grond van mensenhandelisdrijven, een aanzienlijke stijging ten opzichte van nul in 2012. Vonnissen voor veroordeelde mensenhandelaars varieerden van zes maanden tot drie en een half jaar gevangenisstraf. In december 2013 heeft de regering zes mensenhandelaars bij verstek veroordeeld voor het onderwerpen van een 13-jarige aan prostitutie in het binnenland; aan het einde van de verslagperiode waren de handelaars nog voortvluchtig. De overheid veroordeelde twee mannen voor het onderwerpen van een 14-jarig meisje aan prostitutie en veroordeelde hen tot 18 en 28 maanden gevangenisstraf; de officier van justitie ging in beroep tegen deze straffen en eiste hogere straffen. Een ambtenaar die beschuldigd werd van het onderwerpen van twee Guyanese meisjes aan prostitutie werd schuldig bevonden aan mensensmokkel in plaats van mensenhandel. De regering heeft geen nieuw onderzoek of vervolging te melden van overheidsambtenaren wegens vermeende medeplichtigheid aan dit soort delicten tijdens de verslagperiode.

Bescherming

De regering van Suriname heeft haar beperkte inspanningen met betrekking tot bescherming van slachtoffers van sekshandel in de loop van het jaar voortgezet, maar verrichtte geen inspanningen om slachtoffers van dwangarbeid te beschermen.

Zij identificeerde vier potentiële slachtoffers van mensenhandel in 2013 in vergelijking tot 20 potentiële slachtoffers van mensenhandel in 2012. Alle vier potentiële slachtoffers waren meisjes, waarvan drie afkomstig waren uit Guyana. De autoriteiten hebben geen formele procedures toegepast om op proactieve wijze slachtoffers van mensenhandel onder kwetsbare groepen, zoals vrouwen in de prostitutie of gastarbeiders, te identificeren. De overheid verstreekte arbeidsinspecteurs informatie over hoe slachtoffers van mensenhandel te identificeren; echter, ze geïdentificeerde geen gevallen van gedwongen arbeid in 2013.

NGO's bleven onderdak bieden en diensten verschaffen aan minderjarige slachtoffers van mensenhandel, en de overheid verwees alle vier potentiële slachtoffers naar deze diensten. De regering meldde ondersteuning te hebben verleend aan deze opvangcentra, maar vermeldde geen specifieke financieringsbedragen. Er bestond geen onderdak voor


volwassen slachtoffers. De overheid trof per geval regelingen voor huisvesting voor volwassen slachtoffers, hoewel niemand werd geïdentificeerd. In 2013 is het ministerie van Sociale Zaken gestart met een proces om een door de overheid geëxploiteerd opvangcentrum te openen voor minderjarige en vrouwelijke slachtoffers van mensenhandel. Dit opvangcentrum was nog steeds niet geopend aan het einde van de verslagperiode, hoewel overheidsambtenaren waren begonnen met het trainen van medewerkers van dit opvangcentrum. Algemene beschermingsdiensten t.b.v. slachtoffers blijven ontoereikend.

De overheid sponsorde geen specifieke programma's om herintegratie van het slachtoffer in de samenleving te vergemakkelijken, zoals een programma voor getuigenbescherming of langdurige psychologische begeleiding. De overheid beschikte niet over een gespecialiseerd mechanisme om buitenlandse slachtoffers van mensenhandel alternatieven te bieden voor hun verhuizing naar landen waar ze geconfronteerd worden met vergelding of ontbering. Nadat een rechtszaak inzake mensenhandel is afgerond, kunnen buitenlandse slachtoffers een aanvraag indienen voor hetzelfde werk of verblijfsvergunningen die beschikbaar zijn voor andere buitenlandse burgers; in dit jaar heeft echter geen enkel slachtoffer een aanvraag ingediend. Er waren geen meldingen van slachtoffers van mensenhandel die bestraft zijn voor misdaden begaan als een direct gevolg van hun onderwerping aan mensenhandel; er werden echter slechts vier slachtoffers van mensenhandel in 2013 geïdentificeerd. De overheid had geen formeel beleid om slachtoffers te stimuleren om te helpen bij de opsporing en vervolging van degenen die hen verhandeld hadden, maar werkte met NGO's om tijdens hun proces, onderdak te bieden aan de slachtoffers.

Preventie

De regering van Suriname heeft haar preventie-inspanningen tijdens de verslagperiode gaande gehouden. Zij heeft in april 2014 een nationale strategie voor de bestrijding van mensenhandel aangenomen. Haar overkoepelende anti-mensenhandel werkgroep, actief sinds 2003, bestond uit vertegenwoordigers van zes overheidsinstellingen en een van de NGO-gemeenschap. De werkgroep hield een vierdaagse workshop in oktober 2013 voor


overheidsfunctionarissen om de samenwerking bij de bestrijding van mensenhandel te verbeteren. De werkgroep heeft ook verschillende documenten opgesteld waarin gecodificeerd hoe gevallen van mensenhandel te melden bij de politie. Aan het eind van de verslagperiode werd er nog gewacht op de goedkeuring van het ministerie van Justitie en Politie van deze documenten. De politie belast met de bestrijding van mensenhandel zorgde voor een hotline, hoewel zij tijdens het jaar geen enkel telefoontje heeft ontvangen. De regering heeft geen waarneembare inspanningen gepleegd om de vraag naar commerciële seksuele handelingen of gedwongen arbeid te verminderen.

Translation: drs. P.v. Aerde-Milzink (sworn translator – conference interpreter)
Tel. 497638/438692/080 0610 e-mail: patsy@sr.net


